ERL Main Linac: Overview, Parameters Cavity and HOM Damping Matthias Liepe #### Outline - Layout - Parameters and optimization - Gradient - Temperature #### Cavity and HOM damping - Overall concept - Cavity design - HOM beam line absorber - Test and R&D plans # <u>Layout</u> <u>Parameters and Optimization</u> # Linac Layout - Main Linac Tunnel length: 319 m - Cryo-module: 6 SRF cavities + 1 magnet package - CW cavity operation! - Linacs are in 2+2 sections to limit cryo-load per linac # Critical Parameters / Objectives | Parameter | Cornell ERL | XFEL | consequence | | |---------------------|-------------|----------------------|--|--| | operation mode | cw | pulsed | 250 * 2K load per cavity, | | | linac energy gain | 5 GeV | 20 GeV | factor ≈3 larger total 2K load | | | average current | 0.1 A* 2 | 3·10 ⁻⁵ A | $(I_{ERL}/I_{XFEL})^2 = 4 \cdot 10^7$ | | | bunch charge | 77 pC | 1 nC | $(P_{HOM,ERL}/P_{HOM,XFEL})=400$ | | | bunch length | 2 ps | 80 fs - 1 ps | f < 100 GHz for HOMs | | | emittance (norm.) | 0.3 mrad·mm | 1.4 mrad·mm | coupler ports | | | energy spread (rms) | 2e-4 | 1.25e-4 | Similar, but much higher beam current, Q _L ! | | - Accelerate / decelerate 100 mA beam to 5 GeV - Minimize emittance growth - Low trip rate - Minimize cost (construction and operation) # Objectives and Challenges #### Operate SRF cavities <u>CW</u> - Very reliable operation essential - Avoiding excessive cryogenic loads - Minimize RF drive power #### Accelerate a <u>high beam current</u> - Avoiding beam instability and excessive HOM losses - Dispose high HOM power safely #### - Preserve beam emittance - Small wake fields - Good cavity alignment - Small transverse kick fields from beam pipe asymmetries (input couplers, ...) ## Cryomodules - 6 SRF cavities per module (tentative) - Modules connect directly (no cold-warm transitions) - All cryogenic piping is inside of the modules - Details: Eric's talk... #### ERL Main Linac: Technical Parameters I | Parameter | Cornell ERL | Comments / justification | |--------------------------|---------------|--| | Total linac length | 629 m | for 5 GeV; fill factor lower due to | | Module length | 9.8 m | larger number of magnets and | | SRF cavities per module | 6 (tentative) | longer, larger diameter beam tubes | | Total number of cavities | 384 | for HOM damping by beam pipe absorbers | | Geometric fill factor | 49 % | absorbers | • Note: A very optimistic 65% fill factor (with XFEL type cavity beam tubes and a different HOM damping scheme) would reduce the total SRF linac cost (modules, RF, cryo, tunnel) by 2 % (assuming same cost for HOM damping and same Q₀). ## ERL Main Linac: Technical Parameters II | Parameter | Cornell ERL | Comments / justification | | |---|--|---|--| | Cavity frequency | 1.3 GHz | ILC technology available | | | Cells per cavity | 7 | Strong HOM domenia or right of transport | | | Active cavity length | 0.8 m | Strong HOM damping; risk of trapped modes | | | Impedance per cavity (circuit definition) | 400 Ohm | Iris radius optimized; trade-off between HOM losses and fundamental mode losses | | | Cavity Loss Factor | 10 V/pC | | | | E_peak/E_acc | < 2.2 | upper limit to reduce field emission | | | Average acc. gradient | 16.2 MV/m | optimization (cost, field emission) | | | unloaded Q ₀ | > 2·10 ¹⁰ | cost of cryogenic plant (largest contributor) | | | loaded Q | 6.5e7 (2·10 ⁷ - 1·10 ⁸) | | | | Cavity full bandwidth | 20 Hz | optimized for 20 Hz peak detuning and 10 Hz typical detuning | | | Peak detuning | < 20 Hz | 7,1 8 | | | Cavity offset tolerance | 1 mm | Similar to ILC | | | Cavity angle tolerance | 1 mrad | | | | Operating temp. | 1.8 K | Optimization | | #### ERL Main Linac: Technical Parameters III | Parameter | Cornell ERL | Comments / justification | |---------------------------------|-------------|--------------------------------------| | Average HOM power per cavity | 154 W | Overhead for resonance excitation of | | Max. HOM power per cavity | 300 W | modes, dipole losses | | | | | | Average 1.8K Static load/Cavity | 0.5 W | | | Average 1.8K Dyn. load/Cavity | 10.5 W | for $Q_0 = 2 \cdot 10^{10}$ | | Total 1.8 K static load | 0.2 kW | | | Total 1.8 K dynamic load | 4 kW | for $Q_0 = 2 \cdot 10^{10}$ | | Total 5 K static load | 2.3 kW | | | Total 5 K dynamic load | 3.1 kW | dominated by HOM losses; assumes | | | | that 5% of HOM power goes to 5K | | Total 80 K static load | 5 kW | | | Total 80K dynamic load | 60 kW | dominated by HOM losses | ## ERL Main Linac: Technical Parameters IV | Parameter | Cornell
ERL | Comments / justification | |------------------------------------|----------------|--| | Ave RF Power/Cavity | 2 kW | for 20 Hz peak detuning and 10 Hz | | Peak RF Power/Cavity | 5 kW | typical detuning | | Number of Cavities/RF Unit | 1 | vector sum control difficult | | Bunch to bunch energy fluctuation | 2 · 10-4 | | | RMS field ampl. stab. uncorrelated | 5 · 10-4 | Stability requirements similar to | | RMS field ampl. stab. correlated | 1 · 10-4 | XFEL, but have to achieve this at | | RMS field phase stab. uncorrelated | 0.15 deg | much higher Q _L and with higher beam currents; see talk on LLRF | | RMS field phase stab. correlated | 0.02 deg | Seam carrents, see talk on Elziti | #### Optimal Operating Temperature η CARNOT = T/(300 -T) K= 0.176 (from latest LHC measurements at 1.8 K) **Bernd Petersen DESY** ⇒1.8K (25% reduced AC power as compared to 2K) Note: T<1.8K is might cause instability in the cryo-system. # Cavity Operation at 1.8K ERL2005: Bernd Petersen, DESY - Lowering the temperature seems to be effective as long as Q = Q(T) follows BCS and the temperature dependent dynamic loads dominate (reasonable lower limit 1.5 K) - HeII cooling might become unstable below 1.8 K tests required - Another cold compressor stage is required for each 0.2 K temperature step to lower temperatures – investment costs and system complexity increase All in one – the lower the better !? In view of pressure drops, critical gas velocities, work of compression and general sizing the lower gas densities at lower temperatures seem to be balanced by the lower cooling loads and the related lower mass flows #### Optimal Field Gradient I #### Main Linac Cost Distribution for E=16.2 MV/m Cryogenic plant and module costs dominate # Optimal Field Gradient II - Q₀-value has significant impact on cost (high impact parameter) - Construction cost changes only moderately for gradients between 16 and 23 MV/m - Operating cost / AC power increases with gradient - Select gradient at lower end: $16.2 \, MV/m \implies Less \, risk \, for \, same \, cost!$ #### Field Emission # Gamma radiation measured at DESY/FLASH from cavity field emission: For ERL : 10μ Gy/h * 200 (for cw)= 2 mGy/h = 0.2 rad/h 10 years of operation: 100 Gy = 10,000 rad (at 5000h/year) - Exponential growth in FE with gradient - Serious problem in <u>cw</u> <u>cavity operation</u> - Low trip rate essential for light source! - Favors lower gradients - High reliability: don't push gradient and RF power to limit - <u>⇒ 16.2 MV/m</u> #### Cavity Performance Goals - For gradient overhead: Require average cavity performance in linac: 18 MV/m at $Q = 2.10^{10} \text{ with } \pm 2 \text{ MV/m}$ spread - \Rightarrow Min. cavity performance in linac: 16 MV/m at $Q = 2.10^{10}$ - Average operating gradient: $\frac{16.2 \text{ MV/m}}{\text{m}} \Rightarrow 384 \text{ cavities!}$ - This gives 12.5 % overhead for initial performance risks and failures (tuner, IOT, power supply...) - Individual cavities can operate at gradients up to 20 MV/m - Cryogenic system can support 20 MV/m at $Q = 1.10^{10}$ for individual cavities - RF power sufficient for 20 MV/m with <20 Hz peak detuning # Cavity and HOM damping # Overall Concept 1.8K 80K 1.8K 80K 1.8K - 7-cell, 1.3 GHz SRF cavity - HOM damping via beam line absorbers - Relative simple and quite effective concept - Avoids kicks from beam line asymmetries - Deals with high HOM power - Works well at high frequencies - Supports high Q₀ operation - Fill factor is <u>not</u> a strong cost driver # Design Approach - Center cell shape optimized for low cryo-losses - Optimize mechanical design for low microphonics - Input coupler with opposite stub to minimize transverse kick fields - End cells and tubes optimized for good HOM power extraction - All higher-order monopole, and dipole modes propagate in beam tube - Cold beamline absorbers between cavities # Cavity Cell Shape and R/Q*G #### 1.3 GHz center-cell: - Cells optimized for fixed side wall angle (82 deg) and electric peak field (E/E_{acc} =2.2) - Selected iris radius = 35 mm # Number of Cells per Cavity Figure 5: Trapped dipole mode (comp. Figure 4) no. 40 (f = 3.084 GHz MAFIA; 3.078 GHz meas.), mode no. 87 (f = 4.323 GHz MAFIA; 4.314 GHz meas.) and mode no. 95 (f = 4.426 GHz MAFIA; 4.421 GHz meas.). Risk of trapped modes increases with number of cells 08/02/2007 23 # Coupler Kick Symmetrizing stub helps to reduce transverse kick fields and resulting emittance growth. # Multipacting # From ERL injector cavity: - Multipacting happens 3.5-13 MV/m. - Location is the bend of the enlarged beam tube. - Can be processed through and can reappear. - If required: can modify bend region to suppress multipacting #### Mechanical Design for low Microphonics #### Cavity design: - High mechanical vibration frequencies - Low sensitivity to Hepressure changes | Stif. ring | 0.7*req | 0.4*req | 0.65*req | no ring | |------------|-----------|-----------|-----------|-----------| | mode | freq / Hz | freq / Hz | freq / Hz | freq / Hz | | 1 | 131.03 | 85.34 | 115.15 | 54.62 | | 2 | 131.04 | 85.33 | 115.15 | 54.62 | | 3 | 315.52 | 191.3 | 268.39 | 133.34 | | 4 | 315.52 | 191.3 | 268.39 | 133.34 | # 7-Cell Cavity End-Cell Design • End cell shape has significant impact (example HOM): changed end-cell shape - Will use fine-tuning of end cell to - Increase damping of strongest dipole mode(s) - Avoid strong monopole modes at beam harmonics (2600 MHz, 5200 MHz, ...) #### Main Linac HOM Loads - HOM load based on injector HOM load design - But: Higher current (factor 2) and longer cavities ⇒ significant more power to be absorbed (150 W vs. 30 W) - Resonant HOM excitation of high frequency modes can result in even greater HOM power in a few cavities - \Rightarrow Design need to support > 200 W - Future work: - Design optimization (3D models) - Material studies - Improved and simplified design for higher power handling and reduced fabrication cost (reduced number of absorber tiles, only one absorbing material ...) #### 80K Cornell Beamline Absorber - Baseline design finished - Three RF absorbing materials selected to cover full frequency range - Full beam test in injector module in 2008 #### Cornell Beamline Absorber II - ANSYS simulations confirm 200 W power capability - Need to determine optimal temperature of HOM loads (probably ≈ 100 K; balance of static losses vs. better cryogenic efficiency) # HOM Damping Simulations - CLANS calculations (started 3D Microwave Studio models) - Modes are sufficiently damped for 100 mA operation ## Test and R&D plans # Cavity R&D Items - Finalize design - end cells - number of cells per cavity - study multipacting in more detail - Polarized cavity to further suppress BBU? - Study Q₀(E), microphonics level, FE, radiation and trip rates to finalize parameters - Results from injector cryomodule - Daresbury / Cornell / LBNL Test Module - Main linac test cryomodule - R&D program for high Q₀ at medium fields #### Daresbury / Cornell / LBNL Test Module Two 1.3 GHz 7 cell cavities Cornell-style cold HOM load Cornell-style input coupler (from ERL injector) - Collaborative effort to study <u>high-Q₀ cavity operation</u> - Trip rate and Q₀ vs. gradient (long term operation planned) - Microphonics levels and high Q_L operation - Beam operation (ERLP@Daresbury) - Modified Stanford/Rossendorf cryomodule #### HOM Load R&D Items - Optimize and simplify HOM beam line load design - Optimize operating temperature of HOM loads - Explore waveguide HOM damping scheme Verify HOM damping for main linac cavity with beam